REPORT DOCUMENTATION PAGE OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for educing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwith standing any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 2. REPORT TYPE 3. DATES COVERED (From - To) 1. REPORT DATE 17 February 2017 **Briefing Charts** 30 January 2017 - 28 February 2017 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Monopropellant Thruster Development Using a Family of Micro-Reactors 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER Dr. Marcus Young, Dr. David Scharfe, Gerald Gabrang 5e. TASK NUMBER 5f. WORK UNIT NUMBER Q0D5 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Air Force Research Laboratory (AFMC) AFRL/RQRS 1 Ara Drive Edwards AFB. CA 93524-7013 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) Air Force Research Laboratory (AFMC) AFRL/RQR 11. SPONSOR/MONITOR'S REPORT 5 Pollux Drive NUMBER(S) Edwards AFB, CA 93524-7048 AFRL-RQ-ED-VG-2017-024 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited. PA Clearance Number: 17061 Clearance Date: 01 February 2017 13. SUPPLEMENTARY NOTES For presentation at Student Seminar at UCCS, Colorado Springs, CO (UCCS), 17 February 2017; Prepared in collaboration with ERC; The U.S. Government is joint author of the work and has the right to use, modify, reproduce, release, perform, display, or disclose the work. 14. ABSTRACT Viewgraph/Briefing Charts 15. SUBJECT TERMS N/A 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF OF a. REPORT c. THIS PAGE **ABSTRACT** b. ABSTRACT **PAGES** M. Young 19b. TELEPHONE NUMBER (Include area code) N/A 40 Unclassified Unclassified Unclassified SAR Form Approved # **Air Force Research Laboratory** Integrity ★ Service ★ Excellence # Monopropellant Thruster Development Using a Family of Micro-Reactors **17 February 2017** Dr. Marcus Young Dr. David Scharfe Gerald Gabrang In-Space Propulsion Branch AFRL/RQRS ## **Outline** - The Air Force Research Lab - Monopropellants for In-Space Propulsion - Near-Term Monopropellant Thruster Challenges - Supporting Test Requirements - AFRL Monopropellant Thruster Test Facilities - AFRL Monopropellant Thruster Diagnostics - AFRL Integrated Modeling Effort - The AFRL Micro-Reactor - Current Development Status - Future Test Campaigns - Summary #### Note: Simplifications and generalizations are made throughout the presentation. # **Air Force Research Lab** What it Is and What We Do HIGHWAY 14 ## Air Force Research Lab What it Is and What We Do Air Force: Air, Space, and Cyber Responsibilities. - Materiel Command: conducts research, development, testing and evaluation, and provides the acquisition and life cycle management services and logistics support necessary to keep Air Force weapon systems ready for war. - **AFRL:** "dedicated to leading the discovery, development, and integration of affordable aerospace warfighting technologies, planning and executing the Air Force science and technology program, and provide warfighting capabilities to United States air, space, and cyberspace forces." - RQRS: In-Space Propulsion Branch: - Electrical Propulsion, Chemical Propulsion, Modeling and Simulation - In-Space Chemical Propulsion Group: - Small Monoprop and Biprop Propulsion Systems - Initial Proof-of-Concept Through Qualification for Flight **HWY 395** Physical Description Small (~1-22N) Thrusters Used for Attitude Control and Maneuvering of Small Spacecraft. Operation and Applications #### 1. Preheat Thruster to Firing Temperature. #### Operation and Applications #### 2. Electrically Command Valve to Open. #### Operation and Applications #### 3. Valve Physically Opens. #### Operation and Applications #### 4. Dribble Volume Full, Injection Begins. #### Operation and Applications #### 5. Reactions Begin (T, P Increase). #### Operation and Applications #### 6. Pressure Reaches Nominal Steady-State. Operation and Applications #### 7. Pressure Oscillations (Feed System). Operation and Applications #### 8. Electrically Command Valve to Close. #### Operation and Applications #### 9. Valve Physically Closed. #### Operation and Applications #### 10. Dribble Volume Begins Emptying. Operation and Applications #### 11. All Propellant Reacted and Expelled. #### Note: Simplifications for Air Force Applications. Typical Examples and Performance #### MR-103G 1N (0.2-lbf) ROCKET ENGINE ASSEMBLY #### **Design Characteristics** | PropellantHydrazin | e | |--|-----| | Catalyst |)5 | | Thrust/Steady State 1.13 - 0.19N (0.253 - 0.043 lb | of) | | Specific Impulse224 - 202 sec (lbf-sec/lbn | n) | | Feed Pressure 28.3 – 4.8 bar (420 – 70 psia | a) | | Chamber Pressure 23.8 – 4.5 bar (345 – 65 psi | a) | | Expansion Ratio | :1 | | Flow Rate0.5 - 0.09 g/sec (0.0011 - 0.0002 lbm/se | c) | | ValveDual Sea | at | | Valve Power 8.25 Watts Max@28 Vdc & 21° | С | | Cat. Bed Heater Pwr 6.32 Watts Max@28 Vdc & 21° | С | | Mass 0.33 kg (0.73 lbn | n) | | Engine 0.127 kg (0.28 lbn | n) | | Valve 0.204 kg (0.45 lbn | n) | #### Performance | | Total Impulse | | 97,078 N-sec | |---|---------------------|-------------------------|------------------------------| | | | | (21,825 lbf-sec) | | - | | | | | | Minimum Impulse Bit | 0.0133 N-sec@0.015sec | ON & 6.9 bar | | | | (0.003 lbf-sec@0.015sec | (ON & 100psi) | | | Steady State Firing | Single firing 300 sec | 1,000 sec | | | | Cumulative 23.8 hrs | 40.6 hrs | #### Status ■ Flight Proven #### Reference AIAA-2005-3952 11411 139th Place NE • Redmond, WA 98052 #### **A**EROJET #### **Notes** - 1. Short pulses don't reach steady-state thrust. - 2. Listed specific impulse is for long-steady firings. - 3. Lifetime defined by roughness threshold. - 4. Minimum impulse bit has lower Isp and larger variations. ## **Near-Term Monopropellant Challenges** General AF Problems to Address | DEARCH | | | | |--------------------------|--|---|---| | | Decrease MIB While
Increasing Predictability &
Repeatability | Increase Lifetime With High-Performance Monopropellants | Increase Performance
(ρ*Isp) of Advanced
Monopropellants | | Test Questions | What is the MIB capability of existing flight hardware? What places the ultimate limit on minimizing the MIB? What causes shot to shot variations and pulse uncertainties? | What are physical life limiting mechanisms? How does pulse type affect mechanisms? How can these mechanisms be minimized? | Is higher theoretical performance achieved? Where does performance deviate from theoretical? What limitations are experienced with new propellants? | | Test Articles | Flight Hardware
Micro-Reactor | Micro-Reactor | Micro-Reactor | | Facility
Requirements | Representative Environment Diagnostic Access | Representative Environment Diagnostic Access Significant Propellant Consumption | Representative Environment Diagnostic Access | | Diagnostics | High-Speed (1ms) Thrust,
Chamber Pressure, Propellant
Flow Rate, Valve Response | Iridium loss, iridium flux.
High-speed (1ms) Diagnostics
Plume Diagnostics | High-speed (1ms)
Plume | | Supporting Models | Systems Level Model. | Systems Level Model Thruster Aging Model | Detailed Multiphysics
Models | ## **Monoprop Thruster Test Requirements** General Considerations and Fidelity - ☐ Measure Isp improvements < 5%. - ☐ Resolve shot to shot variations. - Resolve oscillations due to feed system stiffness. - Resolve chamber pressure roughness. - ☐ Time sequence physical events. - Characterize pulses from MIB (15ms) to steady-state (10 min). - Determine when catalyst material is lost. - Demonstrate lifetime (>10 hr) of systems. - ☐ Demonstrate effect of changing single component. # **Monoprop Thruster Test Facility** Area 1-42, E-Cell #### **Unique Capabilities** - 45,200 ft³ for Passive Firings (Effluent Captured) - Monoprops, Biprops, and Solid Rocket Motors - Cost Effective, Systematic Testing Environment - Full Suite of High-Speed and Plume Diagnostics #### **Near-Term Schedule** - ✓ Function Check/Initial Pump-Down. (Sep '16) - Gen II Micro-Reactor Campaign (Apr '17) - Gen III Micro-Reactor Campaign (May '17) - Advanced Bipropellant Demo (Oct '17) # **Monoprop Thruster Test Facility** Building 8595, Chamber 4 - 5 ft diameter and 8 ft long. - Actively pumped (25 mTorr base pressure) - Short duration (< 1 min total firing time) - Advanced/green monopropellant test campaigns. - Diagnostic development. - Micro-reactor tests to date. VS ## **AFRL Monoprop Thruster Diagnostics** High-Speed Thrust Diagnostic (UCCS) ## **AFRL Monoprop Thruster Diagnostics** FTIR, DLAS, LIBS - Fourier Transform Infrared Spectroscopy (FTIR) for General, Slow (100ms), Picture of Exhaust. - System Tested During Drop-In Replacement Tests (Emission). #### **Integrated Radiance for a 2 Second Test at 450 PSIA Feed Pressure** #### **Averaged Spectra Over Different Time Periods of** a Single Test at 450 PSIA - FTIR (Emission) Demonstrated During Drop-In Replacement Tests. - Signals Too Weak to Draw Quantitative Conclusions → Absorption. # **Thruster Plume Diagnostics** FTIR, DLAS, LIBS - Diode Laser Absorption Spectroscopy (DLAS) for Targeted, High-Speed Picture of Exhaust. - System Tested With Hot Ammonia/Water Exhaust Simulator. - Conditions Relevant to 1N N₂H₄ Thruster. #### NH₃ "Thruster" Simulator Under Vacuum #### **Measured Water Temperature in "Thruster" Plume** - DLAS Demonstrated Using Relevant Simulated Exhaust. - Data Analysis Underway and Initial Results Appear Promising. - CO₂ System (for AF-M315E) Uses Different Laser. ## **AFRL Monoprop Thruster Diagnostics** Reactor Internal Diagnostics - Micro-reactor diagnostics Holy Grail: internal (T, p ,species) during firing. - Current: x-ray micro-tomography of catalyst pre & post firing. - Can determine shape, porosity, and material distribution. - Catalyst collected at various times from micro-reactor. - Data analysis is significant effort and is underway. - First step towards "real-time" diagnostic. # **AFRL Integrated Modeling Effort** #### **General Description** # Pomerleau (AFRL/RQRC) Mission Analysis System Change on Mission/Operations - Performance Variation Effect on Mission. - Sensitivity to Secondary Effects. #### Young (AFRL/RQRS) **Systems Analysis** Role of Components. Component Variation → Performance Variations. **Feed System Models Valve Models Injector Models Reactor Models Nozzle Models** 1.00 0.90 0.80 ≥ 0.60 덕 0.50 ₽ 0.40 0.30 # Bilyeu (AFRL/RQRS) Multi-Physics Reactor Model - Detailed Reactor Understanding, - Performance, Lifetime, and Scaling Recommendations. # Martin (AFRL/RQRS) Basic Physics Models - Thermal vs. Catalytic Surface Chemistry. - Key Chemical Reaction Pathways. - Thrust Characteristics - Propellant Flow Rate SWAP - Global Effective Surface Reactivity - Simplified Reaction Processes - Surface Reactivity vs. Temperature - Simplified, Multi-Step Kinetics. ## The AFRL Micro-Reactor Comparison with Flight-weight Thruster Testing | | Micro-Reactor Hardware | Flight Hardware | |------------------------------------|------------------------|------------------| | Cost Magnitude | \$100 to \$10,000 | \$100,000 | | Build Time | Days - Weeks | Months | | Variation Support | All Companies | Single Company | | Interchangeable
Components | Full Replaceable | Welded | | Diagnostic Access | Limited Access | Limited Access | | Representative Thermal Environment | Possible Fit | Full Environment | ## The AFRL Micro-Reactor #### General Concept Description #### A 1N Architecture for Testing AF-M315E and Related Ionic liquid Variants. | Variant | Practical
Lifetime | Cost Estimate | Application | Availability | |---------|-----------------------|---------------|--|--------------| | Short | 10 s | \$100s | Reactivity, Single Point
Performance | ✓ FY16 Q4 | | Medium | 10 min | \$1,000s | General Performance,
Component Sensitivity, Diagnostic
Validation, Washout Studies | FY17 Q2 | | Long | 10 hr | \$10,000s | Detailed Performance Scans,
Degradation/Lifetime | FY17 Q4 | # **AFRL Micro-Reactor Feed System** General Schematic - Sight glass holds 12cc over 18" height. - 2560 pixel resolution along sight glass axis # The AFRL Micro-Reactor Family Short-Life (10s) Version - Primarily composed of commercial stainless steel Swagelok components. - Heavy-weight (significant thermal mass) vs. flight systems. - Exit orifice (no real nozzle) - Preheated using high temperature heat tape. - Applications: catalyst/propellant reactivity, single point performance, rapid aging studies. - ✓ Simple, Cost-Effective (< \$1,000) Design Enabling Quick Look Tests. - ✓ 10s of "Scientific Life" Meeting Roughness and Repeatability Requirements (Fall, 2016). # **Short Life (10s) Micro-Reactor** General Performance Measurements Note: Statistical Variations Very Similar to 10min Version and Are Shown There. # The AFRL Micro-Reactor Family Medium-Life (10min) Version - Very similar to short-life micro-reactor (only major change is bedplate). - Same internal dimensions allowing direct comparison. - Applications: general performance, component sensitivity, diagnostic validation, washout. - ✓ Cost-Effective (< \$10,000) Design Very Similar to Short-Life Version. - ☐ 10min of "Scientific Life" Meeting Roughness and Repeatability Requirements (Ongoing). # Medium-Life (10min) Micro-Reactor **BOL Total Impulse Measurements** • Show shot-to-shot Variation of Integrated Pressure*Time for 10x Pulses (2s) at BOL. - Pressure Pulses Have Visible Differences. - Impulse Repeatability Requirement Met at BOL for Medium (2s) Pulses. # Medium-Life (10min) Micro-Reactor Repeatability vs Pulse Width - 2s and 4s pulses meet variation requirements. - Limited sample size (so far) and rough starts leads to large variations at 1s. - Improved injectors and reduced inrush will further reduce variations. # Medium-Life (10min) Micro-Reactor #### Reactor Start-Up and Blowdown Times - Start-up and blowdown times both defined at time to achieve 1/e of pressure change. - Both rise time and blowdown time variations exceed 10% limiting application of current design to longer pulses or more samples. ## **10min Micro-Reactor** #### Long-Pulse Chamber Pressure Roughness #### 1 Second Pulse - Mean, SD, and % roughness calculated over final 0.5 seconds of valve open time. - Average roughness over testing lifetime is 4.5%. - Adequate for performance testing, but improvements are sought. - Future tests also explore longer and shorter time-scale variations. - Reductions in roughness sought through improvements in injector. # The AFRL Micro-Reactor Family Long-Life (10hr) Version - Notional - Still bolt-together, heavy-weight, same internal geometry. - Fully machined version using flight materials expected. - Reduced thermal soak-back configuration expected. - Applications: detailed performance scans, degradation/lifetime. Design On Hold Until Completion of Medium-Life Micro-Reactor Validation. # **Upcoming Micro-Reactor Testing** Short-Term Test Plans | | 10s μReactor | 10min μReactor | 10hr μReactor | |-------------|--|---|-----------------------------| | Winter 2017 | - FTIR (Absorption) Demo. | - Initial Validation Tests 700 680 660 98 640 98 580 580 1 2 3 4 5 6 7 8 9 10 | | | Spring 2017 | | Fundamental Injector TestsFundamental Thermal Mass Tests | - Complete Initial Design | | Summer 2017 | - High-Speed (1kHz) Flow Rate
Measurement Demonstration | - Fundamental Washout Tests | | | Fall 2017 | - LIBS Demonstration - DLAS Demonstration | - Fundamental Reactor Tests | - Complete Initial Assembly | # **Summary** - - Compare Variety of Reactor Types. - Investigate Thruster Components Individually. - Support Diagnostics Development. - Support Systems Level and Multi-Physics Level Model Development. - 10s Lifetime µReactor Has Been Validated for Long Pulses (≥ 2s). - 10min Lifetime μReactor Undergoing Validation (2min/10min). - 10hr Lifetime μReactor Undergoing Design Studies. - High-Speed and Plume Diagnostics Ready for Implementation. - Internal Diagnostics Undergoing Initial Development. - Upcoming μReactor Component Tests to Focus on Injector and Reactor. - Upcoming μReactor Operational Tests to Focus on Washout.